A Santel Communications Company ## SANCOM, INC. CERTIFICATION OF CPNI FILING [Section 65.2009(e) of FCC Rules] ## EB-06-TC-060 EB DOCKET NO. 06-36 I hereby certify that I am an Officer of Sancom, Inc. dba Mitchell Telecom. I have personal knowledge that the Company [and its affiliates] established operating procedures that are designed to ensure compliance with the Customer Proprietary Network Information (CPNI) rules and requirements in Subpart U of Part 64 of the Federal Communications Commission's Rules (47 C.F.R. §§64.2001 through 64.2011). The attached Statement of CPNI Compliance explains how the Company's operating procedures ensure that it is in compliance with the foregoing FCC rules. I am making this certification for the year 2008. Signature Ryan Thompson Printed Name General Manager Office Held 2-17-09 Poto ## ATTACHMENT Customer Proprietary Network Information (CPNI) Documentation for Sancom, Inc dba Mitchell Telecom 1801 N Main St Suite 25 Mitchell, SD 57301 Per the FCC CPNI rules, Sancom certifies that we are in compliance with the CPNI rules and we have taken the following steps to protect CPNI: - The company's CPNI manual to account for CPNI handling. - A compliance officer is designated to oversee all CPNI training and activity. - All employees have been trained on when they are, and are not, authorized to use or disclose CPNI. - Authentication steps are in place for handling customer requests in person and over the phone. - Passwords are established for customers requesting call detail records. If no password is present, Mitchell Telecom will use other approved methods of authentication before proceeding. - Customers are notified in writing of account changes within 48 hours of a qualifying change. - We use the opt-out method to request approval of CPNI use for marketing campaigns. - We notify customers bi-annually of their CPNI rights. - We notify new customers as a part of our customer sign-up process. Their opt-out notification is included in our terms & conditions reviewed at sign-up. - Customer records within our billing system display their opting status for their account. - The company's compliance officer retains CPNI notification and opting records for two years. - Maintain record of any marketing campaigns that use customers' CPNI. These records are maintained for a minimum of one year. - An outbound marketing supervisory review process has been established. - Defined disciplinary process in place for violations and/or breaches of any customer records containing CPNI. - Proper authorities will be notified of any CPNI breaches. CPNI Breaches and Customer Complaints for 2008 - Number of CPNI breaches for 2008 none. - Number of CPNI customer complaints for 2008 none. - Actions taken against data brokers in 2008 none. We are unaware of current processes pretexters are utilizing for attempted CPNI access. At this time, we have not encountered known pretexting.